NASA TECHNICAL MEMORANDUM NASA TM X-53191 JANUARY 30, 1965 VASA TM X-53191 | 203 | N65-24950 | | | | | | |----------|-------------------------------|--|--|--|--|--| | NG NA | (ACCESSION NUMBER) | | | | | | | FACILITY | (PAGES) | | | | | | | Š | (NASA CR OR TMY OR AD NUMBER) | | | | | | (CODE) 1964 PUBLICATIONS | GPO | PRICE | \$
 | |-----|----------|--------| | отѕ | PRICE(S) | \$
 | by MATERIALS DIVISION Propulsion and Vehicle Engineering Laboratory NASA George C. Marshall Space Flight Center, Huntsville, Alabama #### NASA-GEORGE C. MARSHALL SPACE FLIGHT CENTER TECHNICAL MEMORANDUM X-53191 1964 PUBLICATIONS by Materials Division #### ABSTRACT "1964 Publications" is a compilation of abstracts of a NASA Technical Note, NASA Technical Memorandums, and MSFC Internal Notes, written by personnel of the Materials Division and released during 1964. These reports may be requested from the MSFC Library at the following address: National Aeronautics and Space Administration George C. Marshall Space Flight Center Huntsville, Alabama 35812 Attention: MS-IPL #### NASA-GEORGE C. MARSHALL SPACE FLIGHT CENTER TECHNICAL MEMORANDUM X-53191 1964 PUBLICATIONS Ъy Materials Division MATERIALS DIVISION PROPULSION AND VEHICLE ENGINEERING LABORATORY #### TABLE OF CONTENTS | | | | | | | | Page | |-------|---|---|---|---|---|----|------| | SUMM | ARY | , | • | • | | | 1 | | INTRO | DDUCTION | | | | • | • | 1 | | NASA | TECHNICAL NOTE | | | | | | | | | Investigation of S-IV All Systems Vehicle Explosion . | | | | • | • | 2 | | NASA | TECHNICAL MEMORANDUMS | | | | | | | | | 1963 Publications | | | | | | 2 | | | Destruct Tests on Scale Model Saturn I Booster | | | • | | • | 2 | | | Design and Development of a Differential Thermal Analysis Apparatus | | | | • | • | 3 | | | Calculation of Contact Stresses on Miniature Slip Rings for Inertial Platforms | | | • | • | • | 3 | | | Silane Polymers of Diols | | • | • | • | • | 3 | | | Evaluation of Royco Model 3300 Automatic Particle Counter for Pneumatic Systems | , | • | | • | • | 4 | | | Compatibility of Materials with Liquid Oxygen | , | | | | • | 4 | | | Permeation of Adhesively Bonded Joints by Gaseous and Liquid Hydrogen | , | • | • | • | • | 5 | | | The Effect of Hydrocarbon Contamination on the Gas Bearings Used in the Saturn ST-124 Guidance System | | | • | • | ٠. | 5 | | | A System for Measuring Thermal Expansion of Metallic and Non-Metallic Materials at Cryogenic Temperatures . | | | | • | • | 6 | | | Apparatus for Measuring Temperature Drop Across an Interface | • | | | • | • | 6. | | | Intercellular Mobility of Fluids within Honeycomb-Reinforced Common Bulkheads (Bulkhead Purging) | • | | | | | 6 | | | Cross Check Study of Thermal-Vacuum Weight Loss Determinations for Selected Polymers | • | | | | | 7 | ### TABLE OF CONTENTS (CONTINUED) | | | Page | |--|---|------| | Electrical and Infrared Properties of Glasses in the System Bi ₂ 0 ₃ -TeO ₂ | • | 7 | | The Kinetics of the Sintering of Hot Pressed Molybdenum Disulfide and Molybdenum Disulfide-Silver Compositions and the Effect on the Electrical Conduction Processes | • | 7 | | Metallurgical Evaluation of a New Aluminum Casting Alloy Developed for Space Vehicle Use at Cryogenic Temperatures . | | 8 | | Development of Polymeric Materials for Potting and Encapsulation of Electronic Assemblies | | 8 | | Low Temperature Elastic Behavior of Fourteen Compounded Elastomers | | 9 | | Preliminary Investigation of Fire and Explosion Hazards Associated with S-II Insulation | | 9 | | Evaluation of High Accuracy Products Corporation Model PC-202 Automatic Particle Counter | | 9 | | An Analysis of the Variation in Wear Life of Hot Pressed Molybdenum Disulfide-Silver Electrical Contact Brushes in Vacuum | • | 10 | | Preliminary Studies of Liquid Oxygen Expulsion Bladders | | 10 | | Bibliography on Fluorine and Fluorine Oxygen Oxidizers for Space Applications | • | 11 | | Effects of Nuclear Radiation and Cryogenic Temperatures on Engineering Materials | | 11 | | Design and Development of a Multiple Port Ultra-High Vacuum System | | 12 | | Vacuum System Simulation and Multiport System Feasibility Study | | 12 | | Low Temperature Mechanical Properties of 8A1-1Mo-1V Titanium Alloys and Composite Weldments | • | 12 | | Status Report on Liquid Oxygen Seal Investigation | | 13 | ### TABLE OF CONTENTS (CONCLUDED) | | | Page | |-------|--|------| | | Anisotropic Dilation During Annealing of 18% Nickel Maraging Steel | 13 | | MS FC | INTERNAL NOTES | | | | Mechanical Properties of High Strength A-286 Bolts at Cryogenic Temperatures | 14 | | | Stress Corrosion of Aluminum Alloy 2219 Plate and Forging | 14 | | | Short-Time Elevated-Temperature Mechanical Properties of 2219-T87 and 2219-T6 Aluminum Alloy | 15 | | | Liquid Propellant Blast Hazards | 15 | | | Investigation of a Stannate Conversion Coating for Magnesium Alloys | 16 | | | Evaluation of the Bendix Portable Hydrogen Vapor Detector Set | 16 | #### GEORGE C. MARSHALL SPACE FLIGHT CENTER TECHNICAL MEMORANDUM X-53191 1964 PUBLICATIONS bу Materials Division N65-24950 #### SUMMARY This report lists and abstracts a NASA Technical Note, NASA Technical Memorandums, and MSFC Internal Notes written by personnel of the Materials Division, Propulsion and Vehicle Engineering Laboratory, George C. Marshall Space Flight Center, National Aeronautics and Space Administration, during 1964. #### INTRODUCTION The mission of the Materials Division is to conduct research and development in materials science and engineering as related to the programs of the George C. Marshall Space Flight Center. This report lists and abstracts the technical reports written by personnel of the Materials Division during 1964. Requests for copies of these reports should be addressed to: National Aeronautics and Space Administration George C. Marshall Space Flight Center Huntsville, Alabama 35812 Attention: MS-IPL #### NASA TECHNICAL NOTE September 1964 ### INVESTIGATION OF S-IV ALL SYSTEMS VEHICLE EXPLOSION NASA TN D-563 by J. B. Gayle Unclassified, 48 pages, 5 tables, 16 figures Investigation of the S-IV All Systems Vehicle explosion indicated the following: high explosive equivalent, 1 percent; fireball diameter, 380 feet; fireball duration, 11 seconds; maximum fragment radius, 1500 feet. The relatively low yield was due to substantially instantaneous ignition of the spilled propellants which probably resulted from the extreme flammability of hydrogen. If this trend persists in the scale model test programs now in progress, some reduction in the 60 percent high explosive equivalent currently used for siting of LOX/LH2 vehicles may be possible. #### NASA TECHNICAL MEMORANDUMS February 3, 1964 1963 PUBLICATIONS NASA TM X-53006 by Materials Division Unclassified, 20 pages "1963 Publications" is a compilation of official abstracts of Marshall Technical Papers and Internal Notes, written by personnel of the Materials Division, released during 1963. February 3, 1964 DESTRUCT TESTS ON SCALE MODEL SATURN I BOOSTER NASA TM X-53007 by J. B. Gayle and C. H. Blakewood Unclassified, 41 pages, 5 tables, 21 figures Multiple tank clusters representing Saturn I boosters and containing 3,500 pounds of LOX/RP-1 were destructed by using internal and external destruct systems. The explosive yields for both systems were low and, therefore, tended to refute the suggestion that the cluster configuration of this vehicle necessarily would result in increased yields by comparison with vehicles having dual tanks in tandem configuration. Comparisons of results for the two destruct systems indicated somewhat lower yields and less fragmentation for the external destruct system. February 26, 1964 ## DESIGN AND DEVELOPMENT OF A DIFFERENTIAL THERMAL ANALYSIS APPARATUS NASA TM X-53014 by C. F. Smith Unclassified, 20 pages, 1 table, 11 figures An apparatus for making differential thermal analysis determinations on a variety of materials is described. The design criteria and the final design are discussed in detail. The results of the calibration runs and of several selected samples are presented in graphical form. February 26, 1964 CALCULATION OF CONTACT STRESSES NASA TM X-53015 ON MINIATURE SLIP RINGS FOR INERTIAL PLATFORMS by K. E. Demorest, F. G. Albright, and J. C. Horton Unclassified, 14 pages, 1 table, 4 figures A method of calculating the unit loading on the contact surfaces of miniature slip rings is presented. The mathematical formulations required are given, and the assumptions on which the calculations are based are discussed in detail. Calculated Hertzian loads for different groove configurations, for slip ring and brush diameters, and for brush preloads are presented in graphical form. These calculations show the contact stress to be greater than the strength of the materials currently used. A corrective program aimed at finding improved material is in progress. April 6, 1964 SILANE POLYMERS OF DIOLS NASA TM X-53028 by James E. Curry and James D. Byrd Unclassified, 27 pages, 4 tables, 7 figures The purpose of this study was to synthesize and develop a new class of polymers which have improved physical and chemical properties. Polymers which have useful properties and very good thermal stability were prepared by combining the thermally stable aromatic rings with the silicon polymer chain. These polymers have the general structure, $$\begin{bmatrix} R \\ 1 \\ 0 - Si - O - R' \\ R \end{bmatrix}_n$$ where R represents an alkyl or aryl group and R' is an alkyl, aryl substituted alkyl, biphenyl or diphenyl ether linkage. The polymer showing the best properties is polydiphenylsiloxybiphenyl which is stable to 600°C (1112°F) for short periods of time. It is also reasonably stable when exposed to ultraviolet radiation, has good fiber and film forming properties, and is a good adhesive at ambient temperatures. May 12, 1964 EVALUATION OF ROYCO MODEL 3300 AUTOMATIC PARTICLE COUNTER FOR PNEUMATIC SYSTEMS NASA TM X-53047 by J. O. Romine and J. B. Gayle Unclassified, 16 pages, 1 table, 6 figures An experimental evaluation of the Royco Model 3300 gaseous system automatic particle counter has been made. The results indicated that the automatic counts greatly exceeded the corresponding microscopic values for particles less than approximately 10μ . For particles greater than approximately 20μ , the results scattered excessively. Although the reasons for these difficulties were not established definitely, it appears that the counter records spurious pulses in the smaller size ranges and that the relatively small sample volume monitored results in excessive scatter for the larger size ranges. Therefore, it is concluded that, in its current state of development, this counter is not adequate for most applications in monitoring particulate contamination in gaseous systems. May 26, 1964 COMPATIBILITY OF MATERIALS WITH LIQUID OXYGEN NASA TM X-53052 by C. F. Key Unclassified, 34 pages, 7 tables Tests were made to determine the compatibility of a wide variety of materials with liquid oxygen (LOX). The test method is based upon the tendency of materials to react with LOX on impact; the test instrument is commonly known as the "ABMA Tester." This report serves as an addendum to a previous report, MTP-P&VE-M-63-14 (same as NASA TM X-985, dated August 1964), "Compatibility of Materials with Liquid Oxygen," and gives results obtained during the past year. Materials tested include lubricants, sealants, insulations, elastomers, gaskets, alloys, and others. June 19, 1964 PERMEATION OF ADHESIVELY BONDED NASA TM X-53066 JOINTS BY GASEOUS AND LIQUID HYDROGEN by C. T. Egger, D. A. Nauman, T. J. Carter, and J. B. Gayle Unclassified, 33 pages, 4 tables, 15 figures The permeabilities of selected adhesives to gaseous and liquid hydrogen were determined experimentally. Frequent rupture on exposure to liquid hydrogen suggests that for the nonfilleting adhesives bond integrity rather than permeability considerations will limit the utility of adhesive bonds for liquid hydrogen applications. Permeabilities for the filleting adhesives are several orders of magnitude higher and tend to preclude their use for such applications. June 23, 1964 THE EFFECT OF HYDROCARBON CONTAMINATION ON THE GAS BEARINGS USED IN THE SATURN ST-124 GUIDANCE SYSTEM NASA TM X-53070 by A. C. Krupnick Unclassified, 31 pages, 6 tables, 12 figures The guidance system (ST-124 platform) in the Saturn V vehicle contains a critical bearing (AB-5) which is "lubricated" by or suspended in gaseous nitrogen to provide an essentially frictionless condition. The extremely close mechanical tolerances between the surfaces make the bearing highly sensitive to trace quantities of oil in the gas. Experimental tests showed that performance is not appreciably affected by very clean gaseous N2 (less than 0.1 ppm hydrocarbon content). However, at 0.5 ppm hydrocarbon content, performance decays to the malfunction criteria level in approximately 280 hours. Examination of the bearings after test showed that in addition to collection at the inlet filter, oil also was deposited at the plenum inlets and in the flow restrictors. For applications where the combined checkout on the gas bearings and flight operating times do not exceed 200 hours, the current 0.3 ppm hydrocarbon limit provides an acceptable margin of safety. However, for operational lifetimes greater than 200 hours, the limit should be lowered to 0.2 ppm or better. July 17, 1964 A SYSTEM FOR MEASURING THERMAL EXPANSION OF METALLIC AND NON-METALLIC MATERIALS AT CRYOGENIC TEMPERATURES NASA TM X-53090 by W. N. Clotfelter and L. A. Soileau Unclassified, 11 pages, 1 table, 5 figures This report describes the development of a cryogenic system for measuring thermal expansion. The repeatability of determinations made with this apparatus has been demonstrated. July 17, 1964 APPARATUS FOR MEASURING TEMPERATURE DROP ACROSS AN INTERFACE NASA TM X-53091 NASA TM X-53094 by C. F. Smith Unclassified, 15 pages, 6 tables, 4 figures The apparatus and techniques used to determine the temperature drop across a bolted interface are described in this report. The parameters studied during this experiment were specimen heat input, interface surface treatment, bolt torque, and vacuum. Determinations were made on aluminum alloys 2024-T4, 6061-T6, and Almag "35" with various finish treatments. July 23, 1964 INTERCELLULAR MOBILITY OF FLUIDS WITHIN HONEYCOMB-REINFORCED COMMON BULKHEADS (BULKHEAD PURGING) by C. T. Egger, T. J. Carter, and J. B. Gayle Unclassified, 27 pages, 5 tables, 11 figures The flow of gases through annular and rectangular face-sealed honeycomb specimens was studied as a function of pressure drop to develop purging and evacuation procedures for the S-IV vehicle. Extrapolation of steady state results for laboratory specimens to unsteady state conditions for full scale vehicles was accomplished by using an energy/mass transport analogy. The results indicated that mass transport through the honeycomb is fast enough to cause concern but too slow to permit rapid purging or evacuation. Although purging and evacuation times could be greatly decreased by use of perforated honeycomb core material, this would offset any advantages resulting from confining or isolating individual leaks. Further study of these factors is needed. August 13, 1964 CROSS CHECK STUDY OF THERMAL-VACUUM WEIGHT LOSS DETERMINATIONS FOR SELECTED POLYMERS NASA TM X-53106 by C. T. Egger and J. B. Gayle Unclassified, 29 pages, 2 tables, 13 figures Results of a cross check study of the vacuum compatibility of selected polymers are presented. MSFC data for polystyrene and polymethylmethacrylate are compared with results obtained by the National Bureau of Standards. The major finding was that temperature measurement methods are subject to unexpected errors and, thus, require careful evaluation. August 18, 1964 ELECTRICAL AND INFRARED PROPERTIES NASA TM X-53110 OF GLASSES IN THE SYSTEM Bi₂O₃-TeO₂ by Donald R. Ulrich Unclassified, 11 pages, 2 tables, 1 figure The region of glass formation in the binary system TeO2-Bi2O3 has been defined. The electrical properties (resistance and capacitance) of these glasses, at room temperature and at liquid nitrogen temperatures, and the infrared transmission spectra have been determined. August 19, 1964 THE KINETICS OF THE SINTERING OF HOT PRESSED MOLYBDENUM DISULFIDE AND MOLYBDENUM DISULFIDE-SILVER COMPOSITIONS AND THE EFFECT ON THE ELECTRICAL CONDUCTION PROCESSES NASA TM X-53111 by Donald R. Ulrich and Harry M. King Unclassified, 16 pages, 7 figures The hot pressing kinetics of molybdenum disulfide and molybdenum disulfide-silver compositions, which are of interest as electrical conductors in a vacuum, have been studied. The rate of sintering is described by the first-order rate equation of Murray et al. as being a molybdenum disulfide controlled plastic flow mechanism. The diffusion of silver is a second process occurring over the temperature range of hot pressing. The electrical conduction mechanism as a function of both composition and fabrication temperature is discussed. August 20, 1964 METALLURGICAL EVALUATION OF A NEW ALUMINUM CASTING ALLOY DEVELOPED FOR SPACE VEHICLE USE AT CRYOGENIC TEMPERATURES NASA TM X-53114 by P. C. Miller Unclassified, 34 pages, 6 tables, 19 figures The mechanical properties of a new aluminum-copper sand casting alloy were determined at temperatures from 26.7°C (80°F) to -252°C (-423°F). The alloy had high ultimate tensile and yield strengths, as compared to commercial high strength aluminum castings, which increased with a decrease in temperature over the spectrum of 26.7°C to -252.7°C. The percent elongation also increased continually down to -252.7°C. In addition, high toughness (as measured by impact strength at ambient and cryogenic temperatures) characterized the castings examined. Weldments of the alloy to itself and to 2219 aluminum alloy plate were also tested. The alloy appears quite promising for cryogenic applications. September 11, 1964 DEVELOPMENT OF POLYMERIC MATERIALS FOR POTTING AND ENCAPSULATION OF ELECTRONIC ASSEMBLIES NASA TM X-53129 by James E. Curry and William J. Patterson Unclassified, 30 pages, 9 tables, 2 figures A development program aimed at improved potting compounds for encapsulating and coating electronic assemblies has been initiated. The investigation has proceeded in three phases: the first phase involves evaluation of epoxy, silicone, polyester, and polyurethane commercial polymers; the second phase is directed toward chemical and physical modification of promising commercial products; the third phase consists of a synthesis program of epoxy-siloxane and urethane-siloxane polymer systems of high potting compound potential. September 21, 1964 LOW TEMPERATURE ELASTIC BEHAVIOR NASA TM X-53137 OF FOURTEEN COMPOUNDED ELASTOMERS by C. D. Hooper Unclassified, 44 pages, 3 tables, 19 figures Fourteen compounded elastomers, each one at three hardness levels, were studied in this investigation. These studies included modulus of rigidity, brittle temperature, Young's modulus at 10,000 psi, and relative stiffness of each compound. Graphical data are presented which illustrate the findings of these experiments. October 2, 1964 PRELIMINARY INVESTIGATION OF FIRE NASA TM X-53144 AND EXPLOSION HAZARDS ASSOCIATED WITH S-II INSULATION by C. F. Key and J. B. Gayle Unclassified, 18 pages, 1 table, 10 figures The condensation of LOX/LN_2 mixtures within composite insulations, such as that being considered for the S-II vehicle, would be expected to create a fire and explosion hazard in the event of impact, shock, or other stimuli. To obtain experimental information on this problem, an investigation was made in which small tanks provided with S-II insulation panels were filled with LH2, held for varying lengths of time, and impacted. The results confirmed the expectation that catastrophic failures could occur under these conditions but suggested that the probability of such failures is low and should be weighed against other factors to determine if modification of the S-II insulation concept is necessary. October 2, 1964 EVALUATION OF HIGH ACCURACY NASA TM X-53145 PRODUCTS CORPORATION MODEL PC-202 AUTOMATIC PARTICLE COUNTER by J. O. Romine and J. B. Gayle Unclassified, 20 pages, 3 tables, 5 figures In a previous investigation, it was shown that the HIAC Model 101 automatic particle counter gave excellent results for laboratory samples. However, marked discrepancies were noted between in-line automatic counter results and those determined microscopically for samples with-drawn from the system through a bleed valve. To obtain further information on in-line monitoring of particulate contaminant, an improved HIAC counter (Model 202) was used to obtain in-line data for comparison with microscopic results for samples withdrawn from the system through an improved sampling arrangement. The results indicated that with suitable operating procedures the Model 202 counter gives results generally equivalent to those determined microscopically. October 5, 1964 AN ANALYSIS OF THE VARIATION IN WEAR LIFE OF HOT PRESSED MOLYBDENUM DISULFIDE-SILVER ELECTRICAL CONTACT BRUSHES IN VACUUM NASA TM X-53146 by Donald R. Ulrich Unclassified, 19 pages, 2 tables, 3 figures Compositions of hot pressed molybdenum disulfide containing metallic additions have shown promise as materials for electrical contact brushes in vacuum; however, the wear life for a given composition has varied from specimen to specimen. The non-reproducibility of these brushes has been analyzed with the major effort being concentrated on a 55.9% MoS₂ - 44.1% Ag (wt) composition. The factors affecting wear duration of both the brush materials and their deposited commutator films have been studied and correlated. An optimum brush composition that should give the best combination of lubrication and electrical conduction properties is defined. The brushes are classified according to their electrical conduction behavior. October 12, 1964 PRELIMINARY STUDIES OF LIQUID OXYGEN EXPULSION BLADDERS NASA TM X-53005 by V. L. Chinberg and H. Perkins Unclassified, 23 pages, 5 tables, 4 figures Expulsion bladders for liquid oxygen (LOX) were fabricated from several different materials and evaluated by functional testing. The results indicated that materials considered chemically compatible with liquid oxygen generally are unsuited for fabrication of expulsion bladders because of their mechanical properties at low temperatures. Complex expulsion bladders involving reinforced films and predetermined fold patterns performed slightly better than simple unreinforced films. However, extensive improvement will be necessary before this method of LOX transfer can be utilized in zero-gravity propulsion systems. October 16, 1964 BIBLIOGRAPHY ON FLUORINE AND FLUORINE OXYGEN OXIDIZERS FOR SPACE APPLICATIONS NASA TM X-53149 by J. H. Cabaniss Unclassified, 75 pages This bibliography references approximately 350 reports on fluorine and fluorine-oxygen mixtures (FLOX). In the introduction, current government contracts pertaining to FLOX and fluorine are listed. The bibliography includes separate sections dealing with material compatibility; handling, storage, disposal, and safety considerations; physical and chemical properties; propellant oxidizer studies; vehicle component design studies; and miscellaneous reports. October 22, 1964 EFFECTS OF NUCLEAR RADIATION AND CRYOGENIC TEMPERATURES ON ENGINEERING MATERIALS NASA TM X-53152 by E. C. McKannan and R. L. Gause Unclassified, 51 pages, 13 tables, 14 figures This report evaluates the changes which occur in the physical and mechanical properties of engineering materials during separate and simultaneous exposure to radiation and cryogenic temperatures. Materials discussed herein are representative of those most likely to be used in nuclear-powered spacecraft and were chosen from the categories of structural adhesives and laminates, thermal and electrical insulations, and thermal control coatings. The responses of these materials to the specified environments are discussed by chemical class, e.g., polyurethanes and epoxies. November 2, 1964 # DESIGN AND DEVELOPMENT OF A MULTIPLE PORT ULTRA-HIGH VACUUM SYSTEM NASA TM X-53155 by J. C. Horton Unclassified, 31 pages, 12 figures A multiple port ultra-high vacuum system is described. The performance requirements, the resulting design criteria, and the final configuration are discussed. Theoretical performance is calculated and compared with preliminary performance data. November 8, 1964 VACUUM SYSTEM SIMULATION AND MULTIPORT SYSTEM FEASIBILITY STUDY NASA TM X-53175 by C. T. Egger and J. B. Gayle Unclassified The pumpdown, degassing, and ultimate vacuum characteristics of single and multiport vacuum systems under various operating conditions are compared by means of a mathematical model and electrical analog computer simulation. Using this technique, it was shown that a large multiport vacuum system employing a large diffusion pump is feasible and affords a number of advantages not attainable in an array of individual single-chamber systems of nominally similar capabilities. Experimental data for an existing single-chamber laboratory system are in close agreement with performance characteristics predicted by the simulation method. December 11, 1964 LOW TEMPERATURE MECHANICAL PROPERTIES OF 8A1-1Mo-1V TITANIUM ALLOYS AND COMPOSITE WELDMENTS NASA TM X-53178 by C. R. Denaburg Unclassified The mechanical properties of annealed SA1-1Mo-1V titanium alloy sheet, 0.063 inch thick, were determined at temperatures from ambient to -253°C (-423°F). The alloy had high strength through the entire test temperature range. The tensile strength at -253°C (-423°F) was approximately 75 percent greater than the ambient temperature tensile strength. The elongation decreased from approximately 16 percent at ambient temperature to approximately 8 percent at -196°C (-320°F) and to less than 3 percent at -253°C (-423°F). Weldments of 8A1-1Mo-1V titanium to 6A1-4V titanium were made by utilizing the TIG process with 6A1-4V titanium alloy filler. Similar weldments were made with the electron beam process without filler wire. Based upon typical strength values of 6A1-4V titanium alloy, the aswelded joint efficiencies of both types of weldments exceeded 95 percent over the entire range of test temperatures from ambient to -253°C (-423°F). The TIG weldments resulted in slightly higher strengths over the test temperature range except at room temperature, where strengths were approximately equal. December 16, 1964 STATUS REPORT ON LIQUID OXYGEN NASA TM X-53183 SEAL INVESTIGATION by J. E. Curry Unclassified, 39 pages The purpose of this integrated internal and contracted program is to develop an improved gasket material for liquid oxygen applications. Several proprietary fluorocarbon materials were investigated locally, but no single parameter or relationship could be established as a true index of cryogenic seal performance. Parallel studies by a contractor have resulted in the development of a laminated gasket construction consisting of alternating layers of glass fabric and fluorocarbon film. The material is then compressed and heated to cause partial wetting of the glass fabric by the fluorocarbon resin. The unique properties of these laminates are discussed in detail, and data are presented which indicate an attractive future for these materials as general purpose cryogenic seals. This program failed completely to establish any margin of superiority on the part of the Allpax 500 product now used for liquid oxygen gasketing over several other products studied. December 18, 1964 ANISOTROPIC DILATION DURING ANNEALING OF 18% NICKEL MARAGING STEEL NASA TM X-53184 by H. H. Kranzlein Unclassified The dimensional changes which occurred during annealing and aging of 18% nickel maraging steel sheet and plate were measured to determine the dimensional stability of this alloy. Significant anisotropic dimensional changes were measured during annealing, but only small isotropic shrinkage was observed during aging. Multiple annealing treatments revealed that the anisotropic dimensional changes occurring during annealing were repetitive and cumulative. Recognition of the anisotropic dimensional changes during annealing is necessary since they are of sufficient magnitude to preclude any reannealing of precision or dimensionally critical components that are fabricated from 18% nickel maraging steel. #### INTERNAL NOTES February 25, 1964 MECHANICAL PROPERTIES OF HIGH STRENGTH A-286 BOLTS AT CRYOGENIC TEMPERATURES IN-P&VE-M-64-1 by J. W. Montano Unclassified, 17 pages, 4 tables, 6 figures The mechanical properties of A-286 steel alloy bolts were determined at temperatures from ambient to -423°F (-263°C). The bolts were supplied by two manufacturers. One group of bolts had been cold worked approximately 65% and the other group approximately 50%. Although the bolts which were cold worked 65% had high ultimate strengths, they fractured in tensile tests before a 0.2% yield strength value was reached. The bolts which were cold worked 50% showed superior yield properties, notched tensile strength, and notched/reduced shank ratios. August 7, 1964 STRESS CORROSION OF ALUMINUM ALLOY 2219 PLATE AND FORGING IN-P&VE-M-64-2 by T. S. Humphries Unclassified, 15 pages, 2 tables, 5 figures The stress corrosion characteristics of 2219 aluminum, a high strength weldable alloy, are presented. A variety of tempers, including T37, T81, T87, T352, and T852, in both plate and forging stock were tested by using the alternate immersion test with a 3-1/2 percent salt solution as the test medium. Studies of butt welded joints of plate to forging material were included, and various aging treatments were applied. It was found that all aged conditions of plate, forging, and welded combinations tested were resistant to stress corrosion. September 1, 1964 SHORT-TIME ELEVATED-TEMPERATURE MECHANICAL PROPERTIES OF 2219-T87 AND 2219-T6 ALUMINUM ALLOY IN-P&VE-M-64-4 by J. W. Montano Unclassified, 24 pages, 5 tables, 12 figures The mechanical properties of 2219-T87 and 2219-T6 aluminum were determined after soak times from 0 to 300 seconds at temperatures from 300°F (149°C) to 600°F (316°C). Specimens were tested also at ambient temperatures after a soaking period of 300 seconds at temperatures of 200°F (93°C) to 700°F (371°C). In general, the tensile strength of the 2219 aluminum alloy decreased with increasing temperature. The tensile properties were not significantly influenced by variations in the soak times used through 500°F (260°C). At 600°F (316°C), increasing the soak time slightly affected the strength. For relatively short time exposures, this material can be recommended for load-bearing applications to 400°F (204°C), at which temperature 70% of the ambient temperature strength is still retained. September 10, 1964 LIQUID PROPELLANT BLAST HAZARDS IN-P&VE-M-64-5 by John B. Gayle Unclassified, 13 pages The development of large launch vehicles, particularly those employing new high energy propellant combinations, has resulted in major problems in the siting of test stands and launch pads. A number of investigations are being carried out under the direction of NASA/MSFC to provide comprehensive information regarding the blast hazards of liquid propellants because of the high cost of ground facilities and the limited availability of real estate. These include studies of the explosive characteristics of the propellants themselves, studies of the mixing of cryogenic liquids, studies of the explosive yield from liquid propellants, and a determination of the probability of catastrophic incidents for flight weight vehicles. This paper describes these investigations and summarizes the more important results obtained to date. # INVESTIGATION OF A STANNATE CONVERSION COATING FOR MAGNESIUM ALLOYS IN-P&VE-M-64-6 by Jim Lowery Unclassified, 13 pages, 4 figures A stannate conversion coating developed for the corrosion protection of magnesium alloys was evaluated by using accelerated corrosion tests. The coating was applied by immersion in a water solution of sodium hydroxide, potassium stannate, sodium acetate, and tetrasodium pyrophosphate. Although the coating provided a moderate amount of protection from a salt spray environment, it generally showed less corrosion resistance than MIL-M-45202 (Dow 17) anodic coating, which was used as a comparison. November 20, 1964 EVALUATION OF THE BENDIX PORTABLE HYDROGEN VAPOR DETECTOR SET IN-P&VE-M-64-7 by Cortes L. Perry Unclassified, 15 pages, 5 figures An instrument developed by the Bendix Corporation for monitoring hydrogen content in air was evaluated for accuracy, stability, and other use factors. In addition to numerous electronic difficulties, the instrument failed to provide reliable results. Considerable drift occurred on continuous operation in a 2.5% hydrogen environment, and low readings were obtained in air contaminated with other gases. Erratic operation of the palladium sensing element was a major problem. Thus, it is recommended that the current Bendix Corporation vapor detector should not be used to monitor hydrogen content. #### 1964 PUBLICATIONS #### by Materials Division The information in this report has been reviewed for security classification. Review of any information concerning Department of Defense or Atomic Energy Commission programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified. This document has also been reviewed and approved for technical accuracy. W. R. Lucas Chief, Materials Division F. B. Cline Acting Director, Propulsion & Vehicle Engineering Laboratory #### DISTRIBUTION | | T | | |--------------------------------------|------------------|-----| | DIR | Dr. von Braun | | | DEP-T | Dr. Rees | | | AST-S | Dr. Lange | | | R-DIR | Mr. Weidner | | | R-DIR | Dr. McCall | | | I-DIR | Col. O'Connor | | | I-SE-CH | Dr. Mrazek | | | I-V-MGR | Dr. Rudolph | | | R-FP | Dr. Koelle | | | R-SA | Mr. Dannenberg | | | R-RM | Mr. McCartney | | | R-AERO-DIR | Dr. Geissler | | | R-ASTR-DIR | Dr. Haeussermann | | | R-COMP-DIR | Dr. Hoelzer | | | R-ME-DIR | Mr. Kuers | | | R-RP-DIR | Dr. Stuhlinger | | | R-P&VE-DIR | Mr. Cline | (2) | | R-P&VE-A | Mr. Goerner | (4) | | R-P&VE-P | Mr. Paul | (6) | | R-P&VE-R | Mr. Rieger | | | R-P&VE-RT | Mr. Hofues | | | R-P&VE-S | Mr. Kroll | (6) | | R-P&VE-V | Mr. Aberg | (6) | | R-P&VE-M | Dr. Lucas | (5) | | R-P&VE-MC | Mr. Riehl | (6) | | R-P&VE-ME | Mr. Kingsbury | (5) | | R-P&VE-MM | Mr. Cataldo | (7) | | R-P&VE-MN | Mr. Shannon | (6) | | R-QUAL-DIR | Mr. Grau | | | R-TEST-DIR | Mr. Heimburg | | | LVO-DIR | Dr. Gruene | | | MS-H | Mr. Akens | | | MS-IP | Mr. Remer | | | MS-IPL | Miss Robertson | (8) | | MS-T | Mr. Wiggins | (0) | | CC-P | Mr. Wofford | | | I-RM-M | Mr. Goldstein | | | Scientific and Technical Information | | | | | ractifity (23) | | | Attn: NASA Representative | | | | (S-AK/RKT)
P. O. Box 5700 | | | | | | | | Bethesda, Maryland 20014 | | |